Sushil Atreya Toby Owen # plan ### Why bother with giant planets? - Jupiter: what's missing? what to do? - Saturn: post Cassini-Huygens - Uranus and Neptune: ????? **Probes: why and where?** # Extrasolar Giant **Planets** (EGP) # Origin of Jupiter's atmosphere #### *Gravitational instability: Protoplanetary clumps #### *Core accretion model - Core from grains of ice, rock, metal - Core grows to critical mass (~10 M_F) - Gravitational collapse: H₂, He (most volatile gases) captured - Atmosphere from H₂, He; and volatiles released from core - Planetesimals added throughout the formation (and afterward) to explain heavy element enrichment - Cold icy planetesimals - Clathrate hydrates, "cold", nevertheless # Origin: what must be known? abundances of "heavy elements" in "well-mixed" atmosphere # Elemental abundances at Jupiter (Galileo Probe Mass Spectrometer, GPMS) Cylindrical Maps of Jupiter: 1° S – 14° N NASA Infrared Telescope Facility Middle Infrared Array Camera: 4.8µm # Jupiter clouds **Equilibrium** **Hot Spot** ## Day side clouds and night side lightning $(140 R_{J}=10 Mkm)$ # Cold planetesimals and heavy element enrichment Requires T≤ 30 K to trap N₂ and Ar 2-4× solar H₂O # Origin: clathrate-hydrates Cold planetesimals from interstellar cloud may not have survived the formation of solar nebula (high T) - Clathrate hydrates trap volatiles containing heavy elements in the cooling, feeding zone of Jupiter - Predicts 9× solar H₂O, with 100% efficiency of trapping in clathrates (Gautier et al., 2001) # What is missing? ## **Water** abundance in "well-mixed" atmosphere H₂O is presumably the original carrier of heavy elements to Jupiter. # **Probes at Jupiter** #### How deep? - Base of water cloud (5 12 bar) "minimum", but - Must go deeper, to ensure mixed atmosphere is "really" reached (variability in NH₃, H₂O; hotspots) - Recommend at least 50 bars, preferably 100 bars #### Where? ≥ Three probes: equatorial, mid- and high-latitudes #### Cassini orbiter at Saturn Measures stratospheric hydrocarbons **Heavy elements:** $C/H = 6\pm 1 \times solar; P/H = 5-10 \times solar (?)$ #### but - No O, N, S, Ne, Ar, Kr, Xe, isotopes - No deep atmospheric cloud or dynamics data #### **Probes at Saturn** #### How deep? - Base of water cloud (25-45 bar) "minimum", but - Must go deeper, to ensure mixed atmosphere is "really" reached (variability in NH₃, H₂O; warm areas) - Recommend at least 50 bars, preferably 100 bars #### Where? ≥ Three probes: equatorial, mid- and high-latitudes. Microwave radiometry would enhance probe mission #### Cloud model for Neptune # Summary - Mixed atmosphere composition and related dynamics of gp, is key to solar system formation - Probing to 50-100 bars at Jupiter and Saturn, yields all heavy elements, D/H, ¹⁴N/¹⁵N, noble gas isotopes - 10 bars at Uranus and Neptune, yields He, Ne, Ar, Kr, Xe, and C. 50 bars yields all these, plus S, N (?), 14N/15N, but not O which is not critical. - Enabling Technologies: TPS, RPS, Communications, Integrated Systems for high pressure-high temperature environments # MP³ strategy Multiple Probes to Multiple Planets with Multinational Partnerships #### **Program of one Probe mission every 7 -10 years** - NF+ or fs, with Solar Power: Jupiter and Saturn - NF+ or fs, with RPS: Uranus - FS, with RPS: NPOP (Neptune Orbiter with Probes/ Triton Lander) - Missions of opportunity, e.g. Europa orbiter [NF+ enhanced New Frontier: 800 M\$+; fs flagship: 800 - 1400M\$; FS Flagship: 1400 - 2800 M\$] Multiple Probes at <u>ALL</u> giant planets! #### **Questions?** #### atreya@umich.edu http://www-personal.engin.umich.edu/~atreya/ #### Latest reference: Atreya, S.K. and Wong, A.S., "...case for multiprobes", chapter in *Outer Planets* (T. Encrenaz, et al., eds.), Springer, 2005, pp 121-136.